THE DARK-SIDE OF BANKS' NON-BANK BUSINESS: INTERNAL DIVIDENDS IN BANK HOLDING COMPANIES JONATHAN POGACH¹ HALUK UNAL^{1,2} ¹Federal Deposit Insurance Corporation ²University of Maryland, R.H. Smith School of Business FDIC/JFSR, SEPTEMBER 2018 The views and opinions expressed here are those of the authors and do not necessarily reflect the views of the Federal Deposit Insurance Corporation. # RISE OF NON-BANK SUBSIDIARIES AND GRAMM LEACH BLILEY ## EXTERNAL DIVIDENDS AT BANK HOLDING COMPANIES BHCs pay higher and persistent dividends relative to industrial firms Floyd, Li, and Skinner (2015) and into crisis, Acharya, Gujral, Kulkarni, and Shin (2013) Source: Floyd, Li, and Skinner (JFE 2015) ## RESEARCH QUESTIONS - How do BHCs manage internal dividends among different segments, specifically subsidiary banks and non-banks? - Income from subsidiaries - External payout policy - Funding non-bank investments - Do internal dividends support efficient segments? - Does non-bank expansion affect the payout policy and capitalization of the affiliated banks? #### **THEORY** - Conglomerates have greater allocative efficiency than standalone firms and can therefore raise more external funds (Stein 1997) - In BHCs, standalone bank has access to external funding markets unavailable to the parent or non-bank (deposits) - Sections 23A and 23B of the Federal Reserve Act restrict the nature of transactions to prevent use of bank to provide cheap funds to affiliates but... - BHC Supervisory guidance: "bank can transfer a substantial portion of its capital through dividends to the parent company, which may pass these funds on to the troubled non-bank subsidiary." - Hypothesize that BHC relies upon bank as source of funds ## POLICY IMPLICATIONS - Scope economies in banking - Benefits: Single-window access to financial services - Risks: Risk created by the non-bank segment - Our paper highlights a different dimension of the risks created by the non-bank segment - Bank capital is diverted toward non-bank - The bank segment is used as a source of strength to the BHC, rather than the traditional view of BHC acting as a source of strength to the banks • Hence, the dark-side result of the internal dividends in a financial conglomerate. ## WHAT WE DO - Examine 288 BHCs with reported non-bank assets during 2001-2015 - Examine the sensitivity of bank and non-bank segment level internal dividends to changes in own income, other segment income, and external dividends - Examine the ROEs of the bank segment and non-bank segment - Use a differences-in-differences approach surrounding the Gramm-Leach Bliley Act to assess the impact of non-bank expansion on banks #### PREVIEW OF RESULTS - Banks (but not non-banks) bear the pressures of external dividend smoothing - External dividends affect bank internal dividends (not non-bank) - Internal dividends and income - Banks and non-banks both pay out income increases - Only banks maintain internal dividends on income decreases - → Banks increase internal dividends regardless of income changes: - 10 bps increase in ROA associated with 5 bps increase in internal div - 10 bps decrease in ROA associated with 1 bp increase in internal div - Bank segment ROEs tend to be higher than non-bank segment ROEs - Bank segment payout ratios increase 12 percentage points of BHCs "treated" by GLB relative to "control" BHCs #### LITERATURE - Internal Capital Markets - Bright Side (Gratner et al 1994, Stein 1997); Dark Side: Scharfstein and Stein (2000), Rajan et al (2000) - This paper: Dark side via exploitation of safety net - Internal Capital Markets at BHCs - Multibank (Houston et al 1997); Branches (e.g. Ben-David et al 2015); Borders: (Cetorelli and Goldberg 2012) - This paper: Banks non-banks. Supply of funds vs. investment - Mergers and Acquisitions - Acquired: Erel, Jang, Weisbach (2015) - This paper: Acquirer (bank); (proposes a new channel for relaxing financial constraints) - Economies of scope and diversification: - Decreased performance: Cetorelli et al 2017; Demsetz and Strahan, 1997; Stiroh 2004; Laeven and Levine, 2007; DeYoung and Torna, 2013; Maksimovic and Phillips 2002 - This paper: Channel through which this works DATA ## DATA SOURCES - Financial Regulatory Filings - Domestic Consolidated Holding Company (Y-9C) - Domestic Parent (Top and Intermediate) Holding Company (Y-9LP) - Indirect observation of subsidiaries - Bank Subsidiary (Call Report) - Non-bank Subsidiary (Y-9LP, Y-11 in robustness) - Structure Data (Y-6, Y-7, Y-10) ## SEGMENT DEFINITION AND BASELINE SAMPLE ## NON-BANK SUBSIDIARY TYPES # **SUMMARY STATS** | | 2001 | 2001-2007 | | 2010 | 2011-2015 | | |-------------------------|-------|-----------|-------|-------|-----------|-------| | | mean | std | mean | std | mean | std | | BHC Div/Cons Asset % | 0.513 | 0.971 | 0.380 | 1.051 | 0.361 | 0.732 | | BHC Repur/Cons Asset % | 0.268 | 0.727 | 0.076 | 0.442 | 0.125 | 0.445 | | Bank Inc/Cons Asset % | 1.362 | 0.874 | 0.072 | 1.805 | 0.991 | 0.995 | | Bank Div/Cons Asset % | 0.791 | 0.706 | 0.425 | 0.594 | 0.576 | 0.680 | | Nbank Inc/Cons Asset % | 0.146 | 1.364 | 0.037 | 0.968 | 0.106 | 0.939 | | Nbank Div/Cons Asset % | 0.107 | 1.036 | 0.057 | 0.430 | 0.079 | 0.451 | | Cons Asset \$B | 23 | 125 | 35 | 213 | 54 | 272 | | Nonbank Assets \$B | 6 | 48 | 9 | 71 | 14 | 93 | | Bank Assets \$B | 20 | 105 | 30 | 175 | 42 | 217 | | Bank Cap/Bank Asset % | 9.60 | 3.40 | 9.57 | 2.58 | 10.72 | 2.27 | | BHC Cap/Cons Asset % | 12.91 | 50.25 | 12.80 | 52.50 | 13.14 | 39.13 | | Nbank Cap/Nbank Asset % | 44.70 | 40.32 | 52.27 | 41.69 | 57.55 | 39.95 | # REGRESSION FRAMEWORK ## REGRESSION EQUATION Changes in Segment Internal Dividends on Changes to Segment Income and Affiliate Cash Flows $$\Delta D_{ijt} = \beta_1 \Delta Inc_{ijt} + \beta_2 \Delta Inc_{j-i,t} + \beta_3 \Delta Div_{jt} + \gamma Controls_{ijt} + Year_t + \varepsilon_{ijt}$$ Allow for asymmetric responses $$\Delta D_{ijt} = \beta^{+} \Delta^{+} Inc_{ijt} + \beta^{-} \Delta^{-} Inc_{ijt} + ... + \varepsilon_{ijt}$$ - Segment i, for holding company j, for time t - Δ is a first difference operator - Scaled by consolidated (average) HC assets - Controls (lagged) - Capital of segment, Size, Capital, Investment opportunity # **RESULTS** ## INTERNAL DIVIDENDS: BANK AND NON-BANK SEGMENTS | | | | ΔInternal | Dividends | | | | |------------------|----------|---------------|-----------|----------------|----------|---------------|--| | | Panel A | Panel A: Bank | | Panel B: Nbank | | Panel C: Bank | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | ΔBank Inc (+) | 0.054 | 0.093** | -0.004 | -0.003 | 0.059* | 0.099** | | | | (1.61) | (2.06) | (0.61) | (0.38) | -1.66 | -2.18 | | | ΔBank Inc (-) | | 0.018 | | -0.005 | | 0.021 | | | | | (0.48) | | (0.48) | | -0.5 | | | ΔNonBank Inc (+) | -0.113 | -0.27 | 0.182*** | 0.167*** | -0.11 | -0.254 | | | | (0.81) | (1.47) | (4.13) | (3.87) | -0.79 | -1.38 | | | ΔNonBank Inc (-) | | 0.106 | | 0.200*** | | 0.095 | | | | | (0.49) | | (3.08) | | -0.45 | | | ΔExt Div (+) | 0.674*** | 0.747*** | -0.017 | -0.004 | 0.663*** | 0.747*** | | | | (6.76) | (6.83) | (1.15) | (0.32) | -6.66 | -6.87 | | | ΔExt Div (-) | | 0.504** | | -0.044 | | 0.468** | | | | | (2.57) | | (1.30) | | -2.39 | | | ΔNonbank Inv | | | | | 0.070** | 0.074** | | | | | | | | (2.23) | (2.31) | | | Controls | Υ | Υ | Υ | Υ | Υ | Υ | | | Year FE | Υ | Υ | Υ | Υ | Υ | Υ | | | N | 1821 | 1821 | 1821 | 1821 | 1818 | 1818 | | | | | | | | | | | ## INTERNAL DIVIDENDS: NON-BANK INVESTMENTS 20 | | Δinternal Dividends | | | | | | | |------------------|---------------------|----------|----------------|----------|---------------|----------|--| | | Panel A | A: Bank | Panel B: Nbank | | Panel C: Bank | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | ΔBank Inc (+) | 0.054 | 0.093** | -0.004 | -0.003 | 0.059* | 0.099** | | | | (1.61) | (2.06) | (0.61) | (0.38) | -1.66 | -2.18 | | | ΔBank Inc (-) | | 0.018 | | -0.005 | | 0.021 | | | | | (0.48) | | (0.48) | | -0.5 | | | ΔNonBank Inc (+) | -0.113 | -0.27 | 0.182*** | 0.167*** | -0.11 | -0.254 | | | | (0.81) | (1.47) | (4.13) | (3.87) | -0.79 | -1.38 | | | ΔNonBank Inc (-) | | 0.106 | | 0.200*** | | 0.095 | | | | | (0.49) | | (3.08) | | -0.45 | | | ΔExt Div (+) | 0.674*** | 0.747*** | -0.017 | -0.004 | 0.663*** | 0.747*** | | | | (6.76) | (6.83) | (1.15) | (0.32) | -6.66 | -6.87 | | | ΔExt Div (-) | | 0.504** | | -0.044 | | 0.468** | | | | | (2.57) | | (1.30) | | -2.39 | | | ΔNonbank Inv | | | | | 0.070** | 0.074** | | | | | | | | (2.23) | (2.31) | | | Controls | Υ | Υ | Υ | Υ | Υ | Υ | | | Year FE | Υ | Υ | Υ | Υ | Υ | Υ | | | N | 1821 | 1821 | 1821 | 1821 | 1818 | 1818 | | | 1 | | | | | | | | Ainternal Dividends # **EFFICIENCY OF INVESTMENTS** #### EX-POST RETURN ON INVESTMENT BY SEGMENT | | | Dank Minus Mondank | | | | | | |-------------------|-----------|--------------------|--------|--------------------|--------|--|--| | | | Raw ROE | Diff | Sharpe Ratio | | | | | | | Mean
Difference | StdErr | Mean
Difference | StdErr | | | | Nonbank Assets>0 | 2001-2007 | 0.076*** | 0.005 | 4.616*** | 0.150 | | | | Nonbank Assets>3% | 2001-2007 | 0.066*** | 0.012 | 2.153*** | 0.336 | | | Donk Minus Nonhouk - Also regress relative segment performance on measure of net transfers between segment and parent - Transfers away from bank segment and to non-bank associated with lower relative non-bank performance # DIFFERENCE-IN-DIFFERENCES ANALYSIS # GRAMM LEACH BLILEY (GLB) ACT OF 1999 - Removed remaining barriers between banks and certain kinds of non-bank (e.g. securities underwriting and dealing, insurance underwriting) - Believed to increase efficiency due to economies of scale and scope (Broaddus 2000) - Starting 3/13/2000, BHCs could become financial holding companies (FHCs) - BHCs that elected to become FHCs in 2000 had previously been constrained by regulation on non-bank expansion → "Treated" by GLB - BHCs that did not elect to become FHCs by year end 2003 had not been constrained by regulation → "Control" - Use a difference-in-differences analysis to examine effect of non-bank expansion on bank internal dividends - Hypothesis: Use bank for funds, increase bank internal dividends ## REGRESSION EQUATION $$PayoutRatio_{it} = \beta_1 Treated_i + \beta_2 Post_GLB_t + \beta_3 Treated_i * Post_GLB_t + Controls_{it} + \varepsilon_{ijt}$$ - Treated BHCs are those that become FHCs during first year of eligibility - Control BHCs do not become FHCs at any time through the end of 2003 - Parameter of interest is interaction term - Controls - □ ROA - BHC External Dividend - Size - Capital # BANK INTERNAL DIVIDENDS PAYOUT RATIO: GLB # INTERNAL DIVIDENDS: NON-BANK INVESTMENTS | | (1) | (2) | (3) | (4) | (5) | (6) | |--------------|----------------|----------------|-------------------|-------------------|-------------------|-------------------| | | Payout Ratio | Payout Ratio | Payout Ratio | Payout Ratio | Payout Ratio | Dividend/Asset | | | 1-Year, Pooled | 1-Year, Pooled | 3-Year, Collapsed | 3-Year, Collapsed | 2-Year, Collapsed | 3-Year, Collapsed | | Post*Treated | 0.091** | 0.097** | 0.121*** | 0.119*** | 0.110** | 0.001** | | | (1.97) | (2.07) | (2.62) | (2.63) | (2.08) | (1.98) | | Post | -0.008 | -0.011 | -0.012 | -0.004 | 0.006 | 0.000 | | | (0.35) | (0.48) | (0.46) | (0.15) | 0.21 | (0.51) | | Treated | 0.024 | -0.071* | 0.005 | -0.085** | -0.086* | 0.001 | | | (0.63) | (1.71) | (0.12) | (2.17) | (1.93) | (1.05) | | Controls | N | Υ | N | Υ | Υ | N | | R-sq | 0.01 | 0.06 | 0.01 | 0.13 | 0.11 | 0.01 | | N | 2162 | 2150 | 828 | 822 | 823 | 828 | | Treated | 586 | 584 | 207 | 207 | 208 | 207 | | Untreated | 1576 | 1566 | 621 | 615 | 615 | 621 | #### CONCLUSIONS - Passage of GLB increased bank segment internal dividend payout by 12% - Banks: - Bear burden of external dividend policy (non-bank do not) - Pay out income increases, do not cut payouts when income decreases - Fund non-bank investments - → Bank income increases associated with 20 bps increase in capital, - → Bank income decreases associated with 40 bps decrease in capital - Transfers of capital to non-banks from banks are associated with lesser nonbank performance - Policy Implications - Banks bear funding burden in BHCs ("dark side") - Optimal scope of banking sector should weigh this finding alongside the possible benefits of increased scope